Chapter 23 Contents | 23.1 | Overview and General Requirements | Page 23-3 | |------|---|--| | 23.2 | Report Certification and General Format | 23-3 | | 23.2 | Geotechnical Division Report Content Requirements 23.2.1 Conceptual or Preliminary Level Geotechnical Reports 23.2.2 Final Geotechnical Design Reports 23.2.3 Special Reporting Requirements for LRFD Foundation and Wall Designs 23.2.3.1 Footings 23.2.3.2 Drilled Shafts 23.2.3.3 Piles 23.2.3.4 Retaining Walls | 23-10
23-10
23-11
23-14
23-14
23-16
23-18
23-20 | | 23.3 | Information to Be Provided in the Geotechnical Design File 23.3.1 Documentation for Conceptual Level Geotechnical Design 23.3.2 Documentation for Final Geotechnical Design 23.3.3 Geotechnical File Contents | 23-24
23-25
23-25
23-26 | | 23.4 | Consultant Geotechnical Reports and Documentation Produced on
Behalf of WSDOT | 23-27 | | 23.5 | Summary of Geotechnical Conditions | 23-27 | | | ndix 23-A
Review Checklist | 23-31 | | | ndix 23-B al Design Cross-Section for a Deep Foundation | 23-37 | | Geotechnical Reporting and Documentation | | | |--|--|--| ## Chapter 23 Geotechnical Reporting and Documentation #### 23.1 Overview and General Requirements The HQ Geotechnical Division, and consultants working on WSDOT projects, produce geotechnical reports and design memorandums in support of project definition, project design, and final PS&E development (see WSDOT GDM Chapter 1). Also produced are project specific Special Provisions, plan details, boring logs, Summary of Geotechnical Conditions, and the final project geotechnical documentation. Information developed to support these geotechnical documents are retained in the HQ Geotechnical Division files. The information includes project site data, drilling inspector's field logs, test results, design calculations, and construction support documents. This chapter provides standards for the development and detailed checklists for review of these documents and records, with the exception of borings logs, which are covered in WSDOT GDM Chapter 4, Materials Source Reports, which are covered in WSDOT GDM Chapter 21, and Geotechnical Baseline Reports (GBR), which are covered in WSDOT GDM Chapter 22. The general format, review, and certification requirements for these documents are provided in WSDOT GDM Chapter 1. The Region Materials Offices also produce reports that contain geotechnical information and recommendations as discussed in **WSDOT GDM Chapter 1** (e.g., Region soil reports). As applicable, the standards contained within this chapter should also be used for the development of these regional reports. Documents and project geotechnical documentation/records produced by the HQ Geotechnical Division, and consultants working on WSDOT projects, shall meet as applicable the informational requirements listed in the following FHWA manual: • FHWA, 2003, Checklist and Guidelines for Review of Geotechnical Reports and Preliminary Plans and Specifications, Publication No. FHWA ED-88-053, Updated edition. This FHWA manual also includes a PS&E review checklist. The PS&E review checklist contained in this FHWA manual should be used to supplement the WSDOT Geotechnical Division PS&E review checklist provided in **WSDOT GDM Appendix 23-A**. These checklists should be used as the basis for evaluating the completeness of the PS&E regarding incorporation of the project geotechnical recommendations and geotechnical data included in the geotechnical report for the project. ## 23.2 Report Certification and General Format **Table 23-1** provides a listing of reports produced by the Geotechnical Division, the type of certification needed to be consistent with the certification policies provided in **WSDOT GDM Chapter 1** and WSDOT Executive Order E1010.00, and the general format that would typically be used. For formal geotechnical reports, the signatures and stamps will be located on the front of the report. For memorandums, a signature/stamp page will be added to the back of the memorandum. All those involved in the engineering for the project must sign these documents (i.e., the designer(s), the reviewer(s), and the State Geotechnical Engineer, or the individual delegated to act on behalf the State Geotechnical Engineer), and if licensed and as appropriate, certify the documents as summarized in **Table 23-1**. For reports that cover individual project elements, a geotechnical design memorandum may suffice, with the exception of bridge reports and major unstable slope design reports, in which case a formal geotechnical report should be issued. For project reports, a formal geotechnical report should be issued. #### Geotechnical Reporting and Documentation For geotechnical reports that are sent to agencies outside of WSDOT, a letter report format will be used in place of the memorandum format. Alternatively, a formal report transmitted with a letter may be used. E-mail may be used for geotechnical reporting in certain circumstances. E-mails may be used to transmit review of construction submittals, and Region soil reports sent to the Geotechnical Division for concurrence. E-mails may also be used to transmit conceptual foundation or other conceptual geotechnical recommendations. In both cases, a print-out of the e-mail should be included in the project file. For time critical geotechnical designs sent by e-mail that are not conceptual, the e-mail should be followed up with a stamped memorandum or report as soon as possible. A copy of the e-mail should also be included in the project file. For reports produced by others outside of WSDOT, the certification requirements described herein are applicable, but the specific report format will be as mutually agreed upon by the HQ Geotechnical Division and those who are producing the report. | | | | | Who C | ertifies? | |---|-------------------------|---|-------------------------------------|---|--| | Report | General
Format | [†] Type of
Certification
Required | Designer
and
Report
Writer | Primary
Licensed
Technical
Reviewer or
Supervisor | State Geotech. Engineer
(SGE), Chief Foundation
Engineer (CFE), or Chief
Engineering Geologist
(CEG) | | Preliminary
Bridge Report | Memorandum | PE seal, dated but not signed | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | | Final Bridge
Report | Formal bound report | PE seal, signed
and dated
(*LEG optional) | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | | Preliminary
Ferry
Terminals,
Docks, etc. | Memorandum | PE seal, dated but not signed | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | | Final Ferry
Terminals,
Docks, etc. | Formal bound report | PE seal, signed
and dated
(*LEG optional) | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | | Retaining Wall/
Reinforced
Slope Report | *Formal bound report | PE seal, signed
and dated
(*LEG optional) | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | | Line Work
Report (cuts,
fills, etc.) | *Formal bound
report | PE seal, signed
and dated, or
both PE and
LEG seals,
depending
on geologic
complexity | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations are
influenced by the review at
this level | Table 23-1 WSDOT geotechnical report certification and format requirements. | | | | | Who Certif | ïes? | |--|--|--|-------------------------------------|---|--| | Report | General Format | ⁺ Type of
Certification
Required | Designer
and
Report
Writer | Primary
Licensed
Technical
Reviewer or
Supervisor | State Geotech. Engineer (SGE), Chief Foundation Engineer (CFE), or Chief Engineering Geologist (CEG) | | Small Foundation
Report (signals,
noise walls, etc.) | Memorandum,
unless otherwise
requested | PE seal, signed and dated | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Ponds,
Environmental
Mitigation | Memorandum,
unless otherwise
requested | PE
seal, signed
and dated, or
both PE and LEG
seals, depending
on geologic
complexity | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Structure
Preservation
(bridges, walls,
etc.) Reports | Memorandum,
unless otherwise
requested | PE seal, signed
and dated (*LEG
optional) | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Rockfall,
Rockslope
Design Reports | *Formal bound report | PE and LEG
seals, signed and
dated | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Landslide
Reports | Formal bound report | PE seal, signed
and dated, or
both PE and LEG
seals, depending
on geologic
complexity | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | Table 23-1 WSDOT geotechnical report certification and format requirements. | | | | | Who Certi | fies? | |---|---|--|---|---|--| | Report | General
Format | [†] Type of
Certification
Required | Designer and
Report Writer | Primary
Licensed
Technical
Reviewer or
Supervisor | State Geotech. Engineer (SGE), Chief Foundation Engineer (CFE), or Chief Engineering Geologist (CEG) | | Pit and Quarry
Reports and
Reviews | Memo if
review
only;
otherwise,
formal
bound
report | LEG seal,
signed and
dated, for report;
seal required for
review memo
only if changes
to interpretation
or design in
the report are
recommended | Seal if
licensed, as
noted under
Certification
Required | Seal, as
noted under
Certification
Required | Seal, as noted under
Certification Required,
if acting as primary
technical reviewer, or if
final recommendations
are influenced by the
review at this level | | Geologic
hazard
assessments
(e.g., for critical
area ordinance
issues) | Can be
a formal
report or
a letter
report | LEG seal,
signed and
dated (also
include PE seal,
if structures
involved) | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations
are influenced by the
review at this level | | Discipline and EIS Reports | Usually
a formal
bound
report | PE seal, signed
and dated, or
both PE and
LEG seals,
depending
on geologic
complexity | Seal if licensed | Seal | Seal if acting as primary
technical reviewer, or if
final recommendations
are influenced by the
review at this level | Table 23-1 WSDOT geotechnical report certification and format requirements. | | | | | Who Certifie | s? | |---------------------------------|--|--|--|---|--| | Report | General
Format | [†] Type of
Certification
Required | Designer
and Report
Writer | Primary
Licensed
Technical
Reviewer or
Supervisor | State Geotech. Engineer (SGE), Chief Foundation Engineer (CFE), or Chief Engineering Geologist (CEG) | | Consultant
Report
Reviews | Letter to
consultant
or memo. to
Region | None, unless
changes to design
are recommended,
in which case
review letter is
sealed (signed and
dated) by PE, and/
or depending on
geologic complexity
by LEG | Seal review
letter if
licensed, as
noted under
Certification
Required | Seal review
letter, as
noted under
Certification
Required | Seal review letter if acting as primary technical reviewer, or if final recommendations in review letter are influenced by the review at this level, as noted under Certification Required | | Emergency
Work | E-mail or memo. | None for preliminary assessment; for final design, PE seal, signed and dated, or both PE and LEG seals, depending on geologic complexity | Seal for final
design if
licensed | Seal for final design | Seal for final design if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | CSL Reports | Memorandum | PE seal, signed and dated | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | Table 23-1 WSDOT geotechnical report certification and format requirements. | | | | | Who Certifie | s? | |--|--|--|----------------------------------|---|--| | Report | General
Format | ⁺ Type of
Certification
Required | Designer
and Report
Writer | Primary
Licensed
Technical
Reviewer or
Supervisor | State Geotech. Engineer (SGE), Chief Foundation Engineer (CFE), or Chief Engineering Geologist (CEG) | | Construction Support resulting in engineering changes (must result in a change order, and must affect the engineering intent of the contract design) | Memorandum | PE seal, signed
and dated, or both
PE and LEG seals,
depending on
geologic complexity | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Construction
Submittals | Memorandum | None | None | None | N/A | | Special Provisions
and Summary
of Geotechnical
Conditions | Usually an appendix to report; memorandum if sent separately | PE seal, signed
and dated, or both
PE and LEG seals,
depending on
nature of Special
Provision | Seal if licensed | Seal | Seal if acting as primary technical reviewer, or if final recommendations are influenced by the review at this level | | Construction Plans | Plan sheets | PE seal, signed
and dated, or
both PE and LEG
seals, depending
on nature of plan
sheets | None | Seal | Seal if acting as primary technical reviewer | | Final Geotechnical
Project
Documentation | Formal bound report | None required,
since all
subdocuments
have been
stamped | None | None | N/A | ^{*}Some judgment may be used on whether or not to use a memorandum format for small walls, line projects, and small rockfall or rockslope projects. Table 23-1 WSDOT geotechnical report certification and format requirements. ⁺Projects that require significant, non-routine, geologic interpretation to provide a correct site characterization and geologic interpretation of design properties may also require a LEG seal. #### 23.2 Geotechnical Division Report Content Requirements WSDOT State Design Manual, Chapter 510, includes lists of the geotechnical information that should be provided in final geotechnical reports addressing various specific geotechnical subject matters. Specifically addressed in the State Design Manual Chapter 510 are geotechnical reports providing final recommendations for earthwork, hydraulic structures (including infiltration facilities), foundations for signals, signs, etc., retaining walls, unstable slops (landslides, rockfall, etc.), rock slopes, bridge foundations, and WSF projects. A more detailed description of the geotechnical information and types of recommendations that should be provided in geotechnical reports is provided in the sections that follow. Both conceptual level reports and final reports are addressed. #### 23.2.1 Conceptual or Preliminary Level Geotechnical Reports Conceptual level geotechnical reports are typically used to provide geotechnical input for the following: - developing the project definition, - development of preliminary bridge and WSF facility layouts, - Conceptual geotechnical studies for environmental permit development activities, - Reconnaissance level corridor studies, - development of EIS discipline studies, and - Geotechnical Baseline Reports (GBR) for design-build projects (see **WSDOT GDM Chapter 22** for details on the GBR). Preliminary level geotechnical reports are typically used to provide geotechnical input for the following: - the determination of preliminary location and size of infiltration facilities, - alternative analyses (e.g., TS&L for structures, preliminary grading analyses, etc.), - rapid assessment of emergency repair needs (e.g., landslides, rockfall,
bridge foundation scour, etc.). Conceptual level geotechnical reports are in general developed based on a minimum of an office review of existing geotechnical data for the site, and generally consist of feasibility assessment and identification of geologic hazards. Geotechnical design for conceptual level reports is typically based on engineering judgment and experience at the site or similar sites. For preliminary level design, a geological reconnaissance of the project site and a limited subsurface exploration program are usually conducted, as well as some detailed geotechnical analysis to characterize key elements of the design, adequate to assess potential alternatives and estimate preliminary costs. For conceptual level design of more complex projects with potentially unusual subsurface conditions, or potential instability, a geotechnical reconnaissance of the site should be conducted in addition to the office review to assess the site conditions. Note that for preliminary design of infiltration facilities, the seasonal ground water depth should be established early in the project to assess feasibility (i.e., during project definition), since it usually takes a minimum of one season to characterize groundwater conditions. A minimum of one to two test holes, with piezometers installed, are usually required to establish the water table depth for this purpose. Additional test holes may be needed during final design (see WSDOT GDM Chapter 19 and the WSDOT Highway Runoff Manual). These conceptual or preliminary level reports should contain the following elements: - 1. A general description of the project, project elements, and project background. - 2. A brief summary of the regional and site geology. The amount of detail included here will depend on whether the report is at the conceptual or preliminary level, and on the type of report. For example, Critical Area Ordinance reports and EIS discipline studies will tend to need a more detailed discussion on site and regional geology than would a conceptual bridge foundation report, an emergency landslide, or a scour repair evaluation report. - 3. A summary of the site data available from which the conceptual or preliminary recommendations were made. - 4. A summary of the field exploration conducted, if applicable. - 5. A summary of the laboratory testing conducted, if applicable. - 6. A description of the project soil and rock conditions. The amount of detail included here will depend on whether the report is at the conceptual or preliminary level, and on the type of report. For preliminary design reports in which new borings have been obtained, soil profiles for key project features (e.g., bridges, major walls, etc.) may need to be developed and tied to this description of project soil and rock conditions. - 7. A summary of geological hazards identified that may affect the project design (e.g., landslides, rockfall, debris flows, liquefaction, soft ground or otherwise unstable soils, seismic hazards, etc.), if any. - 8. A summary of the conceptual or preliminary geotechnical recommendations. - 9. Appendices that include any boring logs and laboratory test data obtained, soil profiles developed, any field data obtained, and any photographs. ### 23.2.2 Final Geotechnical Design Reports Final (PS&E level) geotechnical reports are in general developed based on an office review of existing geotechnical data for the site, a detailed geologic review of the site, and a complete subsurface investigation program meeting AASHTO and FHWA standards, or as augmented in this manual. Final geotechnical reports should contain the following elements: - 1. A general description of the project, project elements, and project background. - 2. Project site surface conditions and current use. - 3. Regional and site geology. This section should describe the site stress history and depositional/erosional history, bedrock and soil geologic units, etc. - 4. Regional and site seismicity. This section should identify potential source zones, potential magnitude of shaking, frequency, historical activity, and location of nearby faults. This section is generally only included in reports addressing structural elements (e.g., bridges, walls, marine terminal structures, etc.) and major earthwork projects. - 5. A summary of the site data available from project or site records (e.g., final construction records for previous construction activity at the site, as-built bridge or other structure layouts, existing test hole logs, geologic maps, previous or current geologic reconnaissance results, etc.). - 6. A summary of the field exploration conducted, if applicable. Here, a description of the methods and standards used is provided, as well as a summary of the number and types of explorations that were conducted. Include also a description of any field instrumentation installed and its purpose. Refer to the detailed logs located in the report appendices. - 7. A summary of the laboratory testing conducted, if applicable. Again, a description of the methods and standards used is provided, as well as a summary of the number and types of tests that were conducted. Refer to the detailed laboratory test results in the report appendices. 8. Project Soil/Rock Conditions. This section should include not only a description of the soil/rock units encountered, but also how the units tie into the site geology. Ground water conditions should also be described here, including the identification of any confined aquifers, artesian pressures, perched water tables, potential seasonal variations, if known, any influences on the ground water levels observed, and direction and gradient of ground water, if known. If rock slopes are present, discuss rock structure, including the results of any field structure mapping (use photographs as needed), joint condition, rock strength, potential for seepage, etc. These descriptions of soil and rock conditions should in general be illustrated with subsurface profiles (i.e., parallel to roadway centerline) and cross-sections (i.e., perpendicular to roadway centerline) of the key project features. A subsurface profile or cross-section is defined as an illustration that assists the reader of the geotechnical report to visualize the spatial distribution of the soil and rock units encountered in the borings and probes for a given project feature (e.g., structure, cut, fill, landslide, etc.). As such, the profile or cross-section will contain the existing and proposed ground line, the structure profile or cross-section if one is present, the boring logs (including SPT values, soil/rock units, etc.), and the location of any water table(s). Interpretive information contained in these illustrations should be kept to a minimum. What appears to be the same soil or rock unit in adjacent borings should not be connected together with stratification lines unless that stratification is reasonably certain. The potential for variability in the stratification must be conveyed in the report, if a detailed stratification is provided. In general, geologic interpretations (e.g., Vashon till, Vashon recessional, etc.) should not be included in the profile or cross-section, but should be discussed more generally in the report. A subsurface profile must always be provided for bridges, tunnels, and other significant structures. For retaining walls, subsurface profiles should always be provided for soil nail walls, anchored walls, and non-gravity cantilever walls, and all other walls in which there is more than one boring along the length of the wall. For other wall situations, judgment may be applied to decide whether or not a subsurface profile is needed. For cuts, fills, and landslides, soil profiles should be provided for features of significant length, where multiple borings along the length of the feature are present. Subsurface cross-sections must always be provided for landslides, and for cuts, fills, structures, and walls that are large enough in cross-section to warrant multiple borings to define the subsurface cross-section. - 9. Summary of geological hazards identified and their impact on the project design (e.g., landslides, rockfall, debris flows, liquefaction, soft ground or otherwise unstable soils, seismic hazards, etc.), if any. Describe the location and extent of the geologic hazard. - 10. For analysis of unstable slopes (including existing settlement areas), cuts, and fills, background regarding the following: - analysis approach, - assessment of failure mechanisms, - determination of design parameters, and - any agreements with Region or other customers regarding the definition of acceptable level of risk. Included in this section would be a description of any back-analyses conducted, the results of those analyses, comparison of those results to any laboratory test data obtained, and the conclusions made regarding the parameters that should be used for final design. 11. Geotechnical recommendations for earthwork (fill design, cut design, usability of on-site materials as fill). This section should provide embankment design recommendations, if any are present, such as the slope required for stability, any other measures that need to be taken to provide a stable embankment (e.g., geosynthetic reinforcement, wick drains, controlled rate of embankment construction, light weight materials, etc.), embankment settlement magnitude and rate, and the need and extent of removal of any unsuitable materials beneath the proposed fills. Cut design recommendations, if any are present, are also provided in this section, such as the slope required for stability, seepage and piping control, erosion control measures needed (concept only – other WSDOT offices will provide the details on this issue), and any special measures required to provide a stable slope. Regarding usability of on-site materials, soil units should be identified as to their feasibility of use as fill material, discussing the type of fill
material for which the on-site soils are feasible, the need for aeration, the effect of weather conditions on its usability, and identification of materials that should definitely be considered as waste. - 12. Geotechnical recommendations for rock slopes and rock excavation. Such recommendations should include, but are not limited to, stable rock slope, rock bolting/dowelling, and other stabilization requirements, including recommendations to prevent erosion/undermining of intact blocks of rock, internal and external slope drainage requirements, feasible methods of rock removal, etc. - 13. Geotechnical recommendations for stabilization of unstable slopes (e.g., landslides, rockfall areas, debris flows, etc.). This section should provide a discussion of the mitigation options available, and detailed recommendations regarding the most feasible options for mitigating the unstable slope, including a discussion of the advantages, disadvantages, and risks associated with each feasible option. - 14. Geotechnical recommendations for bridges, tunnels, hydraulic structures, and other structures. This section should provide a discussion of foundation options considered, the recommended foundation options, and the reason(s) for the selection of the recommended foundation option(s), foundation design requirements (for strength limit state ultimate bearing resistance and depth, lateral and uplift resistance, for service limit state settlement limited bearing, and any special design requirements), seismic design parameters and recommendations (e.g., design acceleration coefficient, soil profile type for standard AASHTO response spectra development, or develop non-standard response spectra, liquefaction mitigation requirements, extreme event limit state bearing, uplift, and lateral resistance, and soil spring values), design considerations for scour when applicable, earth pressures on abutments and walls in buried structures, and recommendations regarding bridge approach slabs. Detailed reporting requirements for LRFD foundation reports are provided in **WSDOT GDM**Section 23.2.3. - 15. Geotechnical recommendations for retaining walls and reinforced slopes. This section should provide a discussion of wall/reinforced slope options considered, the recommended wall/reinforced slope options, and the reason(s) for the selection of the recommended option(s), foundation type and design requirements (for strength limit state - ultimate bearing resistance, lateral and uplift resistance if deep foundations selected, for service limit state - settlement limited bearing, and any special design requirements), seismic design parameters and recommendations (e.g., design acceleration coefficient, extreme event limit state bearing, uplift and lateral resistance if deep foundations selected) for all walls except Standard Plan walls, design considerations for scour when applicable, and lateral earth pressure parameters (provide full earth pressure diagram for non-gravity cantilever walls and anchored walls). For nonproprietary walls/reinforced slopes requiring internal stability design (e.g., geosynthetic walls, soil nail walls, all reinforced slopes), provide minimum width for external and overall stability, embedment depth, bearing resistance, and settlement, and also provide soil reinforcement spacing, strength, and length requirements in addition to dimensions to meet external stability requirements. For proprietary walls, provide minimum width for overall stability, embedment depth, bearing resistance, settlement, and design parameters for determining earth pressures. For anchored walls, provide achievable anchor capacity, no load zone dimensions, and design earth pressure distribution. Detailed reporting requirements for LRFD wall reports are provided in WSDOT GDM Section 23.2.3. - 16. Geotechnical recommendations for infiltration/detention facilities. This section should provide recommendations regarding infiltration rate, impact of infiltration on adjacent facilities, effect of infiltration on slope stability, if the facility is located on a slope, stability of slopes within the pond, and foundation bearing resistance and lateral earth pressures (vaults only). See the Highway Runoff Manual for additional details on what is required for these types of facilities. - 17. Long-term or construction monitoring needs. In this section, provide recommendations on the types of instrumentation needed to evaluate long-term performance or to control construction, the reading schedule required, how the data should be used to control construction or to evaluate long-term performance, and the zone of influence for each instrument. - 18. Construction considerations. Address issues of construction staging, shoring needs and potential installation difficulties, temporary slopes, potential foundation installation problems, earthwork constructability issues, dewatering, etc. - 19. Appendices. Typical appendices include design charts for foundation bearing and uplift, P-Y curve input data, design detail figures, layouts showing boring locations relative to the project features and stationing, subsurface profiles and typical cross-sections that illustrate subsurface stratigraphy at key locations, all boring logs used for the project design (includes older borings as well as new borings), including a boring log legend for each type of log, laboratory test data obtained, instrumentation measurement results, and special provisions needed. The detail contained in each of these sections will depend on the size and complexity of the project or project elements and subsurface conditions. In some cases, design memoranda that do not contain all of the elements described above may be developed prior to developing a final geotechnical report for the project. #### 23.2.3 Special Reporting Requirements for LRFD Foundation and Wall Designs The geotechnical designer should provide the following information to the structural designer for Load and Resistance Factor Design (LRFD): #### 23.2.3.1 Footings To evaluate bearing resistance, the geotechnical designer provides q_n , the unfactored nominal (ultimate) bearing resistance available for the strength and extreme event limit states, and q_{serv} , the settlement limited nominal bearing resistance for the specified settlement (typically 1 inch) for various effective footing widths likely to be used for the service limit state, and resistance factors for each limit state. The amount of settlement on which q_{serv} is based shall be stated. The calculations should assume that q_n and q_{serv} resist uniform loads applied over effective footing dimensions B' and L' (i.e., effective footing width and length ((B or L) - 2e) as determined using the Meyerhof method, at least for soil). For footings on rock, the calculations should assume that q_n and q_{serv} resist the peak load in the footing stress distribution and that the stress distribution is triangular or trapezoidal rather than uniform. The geotechnical designer also provides embedment depth requirements or footing elevations to obtain the recommended bearing resistance. To evaluate sliding stability and eccentricity, the geotechnical designer provides resistance factors for both the strength and extreme event limit states for calculating the shear and passive resistance in sliding, as well as the soil parameters ϕ , K_p , γ and depth of soil in front of footing to ignore in calculating the passive resistance, and ϕ , K_a , γ , K_{ae} , and the earth pressure distributions to use for the strength and extreme event (seismic) limit states for calculating active force behind the footing (abutments only – see **WSDOT GDM Section 23.2.3.4** on walls). To evaluate soil response and development of forces in foundations for the extreme event limit state, the geotechnical designer provides the foundation soil/rock shear modulus values and Poissons ratio (G and μ). These values should typically be determined for shear strain levels of 0.02 to 0.2%, which span the strain levels for typical large magnitude earthquakes. The geotechnical designer evaluates overall stability and provides the maximum (unfactored) footing load which can be applied to the design slope and still maintain an acceptable safety factor (typically 1.5 for the strength and 1.1 for the extreme event limit states, which is the inverse of the resistance factor). A uniform bearing stress as calculated by the Meyerhof method should be assumed for this analysis. An example presentation of the LRFD footing design recommendations to be provided by the geotechnical designer is as shown in **Tables 23-2 and 23-3**, and **Figure 23-1**. See **WSDOT GDM Section 23.2.3.4** for examples of the additional information submitted for abutment wall design. | Parameter | Abutment Piers | Interior Piers | |---|----------------|----------------| | Soil Unit Weight, γ (soil above footing base level) | Х | Х | | Soil Friction Angle, ϕ (soil above footing base level) | × | X | | Active Earth Pressure Coefficient, Ka | X | X | | Passive Earth Pressure Coefficient, Kp | X | X | | Seismic Earth Pressure Coefficient, Kae | X | | | Coefficient of Sliding, Tan δ | X | X | Table 23-2 Example presentation of soil design parameters for sliding and eccentricity calculations. | | Resistance Factor, φ | | | | | |---------------|--|---|---|--|--| | Limit State | Shear Resistance to Passive Pressure Bearing Sliding Resistance to Sliding | | | | | | Strength | Х | X | X | | | | Service | Х | X | X | | | | Extreme Event | X | X | X | | | Table 23-3 Example presentation of resistance factors for footing design. Effective Footing Width, B' Figure 23-1 Example presentation of bearing resistance recommendations. #### 23.2.3.2 Drilled Shafts To evaluate bearing resistance,
the geotechnical designer provides as a function of depth and at various shaft diameters the unfactored nominal (ultimate) bearing resistance for end bearing, R_p , and side friction, R_s , used to calculate R_n , for strength and extreme event limit state calculations (see example figures below). For the service limit state, the unfactored bearing resistance at a specified settlement, typically 0.5 or 1.0 inch (mobilized end bearing and mobilized side friction) should be provided as a function of depth and shaft diameter. See **Figure 23-2** for an example of the shaft bearing resistance information that would be provided. Resistance factors for bearing resistance for all limit states will also be provided, as illustrated in **Table 23-4**. If downdrag is an issue, the ultimate downdrag load, DD, as a function of shaft diameter will be provided, as well as the depth zone of the shaft that is affected by downdrag, the downdrag load factor, and the cause of the downdrag (settlement due to vertical stress increase, liquefaction, etc.). If liquefaction occurs, the lost side friction resistance, R_{Sdd}, due to downdrag will be provided (see **WSDOT GDM Chapter 8, Figure 8-31**). If scour is an issue, the magnitude and depth of the skin friction lost due to scour, R_{scour}, will also be provided (see **WSDOT GDM Chapter 8, Figure 8-30**). | | Resistance Factor, φ | | | | |---------------|----------------------------------|---|---|--| | Limit State | Skin Friction End bearing Uplift | | | | | Strength | X | Х | X | | | Service | X | Х | Х | | | Extreme Event | X | X | Х | | Table 23-4 Example presentation of resistance factors for shaft design. Figure 23-2 Typical shaft bearing resistance plots (all limit states). If lateral loads imposed by special soil loading conditions such as landslide forces are present, the nominal (ultimate) lateral soil force or stress distribution, and the load factors to be applied to that force or stress, will be provided. For evaluating uplift, the geotechnical designer provides, as a function of depth, the nominal (ultimate) uplift resistance, Rn. The skin friction lost due to scour or liquefaction to be applied to the uplift resistance curves should be provided (separately, in tabular form). Resistance factors should also be provided. #### Geotechnical Reporting and Documentation The geotechnical designer also provides group reduction factors for bearing resistance and uplift if necessary, as well as the associated resistance factors. The geotechnical designer also provides soil/rock input data for P-y curve generation or as input for conducting strain wedge analyses (e.g., the computer program S-Shaft) as a function of depth. Resistance factors for lateral load analysis generally do not need to be provided, as the lateral load resistance factors will typically be 1.0. #### 23.2.3.3 Piles To evaluate pile resistance, the geotechnical designer provides information regarding pile resistance using one of the following two approaches: - 1. A plot of the unfactored nominal (ultimate) bearing resistance (R_n) as a function of depth for various pile types and sizes for strength and extreme event limit state calculations are provided. This design data would be used to determine the feasible ultimate pile resistance and the estimated depth for pile quantity determination. See **Figure 23-3** for example of pile data presentation. - 2. Only R_n and the estimated depth at which it could be obtained are provided for one or more selected pile types and sizes. Resistance factors for bearing resistance for all limit states will also be provided (see **Table 23-5** for an example). If downdrag is an issue, the ultimate downdrag load, DD, as a function of pile diameter should be provided, as well as the depth zone of the pile that is affected by downdrag, the downdrag load factor, and the cause of the downdrag (settlement due to vertical stress increase, liquefaction, etc.). If liquefaction occurs, the lost side friction resistance, R_{Sdd}, due to downdrag should be provided (see **WSDOT GDM Chapter 8, Figure 8-31**). If scour is an issue, the magnitude and depth of the skin friction lost due to scour, R_{scour} , should also be provided (see WSDOT GDM Chapter 8, Figure 8-30). If lateral loads imposed by special soil loading conditions such as landslide forces are present, the ultimate lateral soil force or stress distribution, and the load factors to be applied to that force or stress, should be provided. For evaluating uplift, the geotechnical designer should provide, as a function of depth, the nominal (unfactored) uplift resistance, $R_{\rm n.}$ This should be provided as a function of depth, or as a single value for a given minimum tip elevation, depending on the project needs. The skin friction lost due to scour or liquefaction to be applied to the uplift resistance curves should also be provided (separately, in tabular form). Resistance factors should also be provided for strength and extreme event limit states. The geotechnical designer should also provide group reduction factors for bearing resistance and uplift if necessary, as well as the associated resistance factors, but these will be rarely needed. The geotechnical designer should provide P-Y curve data as a function of depth. Resistance factors for lateral load analysis do not need to be provided, as the lateral load resistance factors will typically be 1.0. Minimum tip elevations for the pile foundations should be provided as appropriate. Minimum tip elevations should be based on pile foundation settlement, and, if uplift loads are available, the depth required to provide adequate uplift resistance (see **WSDOT GDM Section 8.12.6**). Minimum pile tip elevations provided in the Geotechnical Report may need to be adjusted depending on the results of the lateral load and uplift load evaluation performed by the structural designer. If adjustment in the minimum tip elevations is necessary, or if the pile diameter needed is different than what was assumed by the geotechnical designer for pile resistance design, the geotechnical designer should be informed so that pile drivability, as discussed below, can be re-evaluated. Pile drivability should be evaluated at least conceptually for each project, and if appropriate, a wave equation analysis performed and the results of the analysis provided in terms of special requirements for hammer size and pile wall thickness, etc. The maximum driving resistance required to reach the minimum tip elevation should also be provided. | | Resistance Factor, φ | | | | |---------------|----------------------|--------|--|--| | Limit State | Bearing Resistance | Uplift | | | | Strength | Х | х | | | | Service | Х | х | | | | Extreme Event | Х | Х | | | Table 23-5 Example presentation of resistance factors for pile design. Figure 23-3 Example presentation of pile bearing resistance and uplift. #### 23.2.3.4 Retaining Walls To evaluate bearing resistance for footing supported gravity walls, the geotechnical designer provides q_n , the unfactored nominal (ultimate) bearing resistance available, and q_{serv} , the settlement limited bearing resistance for the specified settlement for various effective footing widths (i.e., reinforcement length plus facing width for MSE walls) likely to be used, and resistance factors for each limit state. The amount of settlement on which q_{serv} is based shall be stated. The calculations should assume that q_n and q_{serv} will resist uniform loads applied over effective footing dimension B' (i.e., effective footing width (B - 2e)) as determined using the Meyerhof method, at least for soil). For footings on rock, the calculations should assume that q_n and q_{serv} will resist peak loads and that the stress distribution is triangular or trapezoidal rather than uniform. The geotechnical designer also provides wall base embedment depth requirements or footing elevations to obtain the recommended bearing resistance. To evaluate sliding stability, bearing, and eccentricity of gravity walls, the geotechnical designer provides resistance factors for both the strength and extreme event limit states for calculating the shear and passive resistance in sliding, the soil parameters ϕ , K_p , γ and depth of soil in front of footing to ignore when calculating passive resistance, the soil parameters ϕ , K_a , and γ used to calculate active force behind the wall, the seismic earth pressure coefficient K_{ae} (see **WSDOT GDM Section 15.4.2.9**) and the peak ground acceleration (PGA) used to calculate seismic earth pressures, and separate earth pressure diagrams for strength and extreme event (seismic) limit state calculations that include all applicable earth pressures, with the exception of traffic barrier impact loads (traffic barrier impact loads are developed by the structural designer). The geotechnical designer should evaluate overall stability and provide the minimum footing or reinforcement length required to maintain an acceptable safety factor (typically 1.5 for the strength and 1.1 for the extreme event limit states, which is the inverse of the resistance factor, i.e., 0.65 and 0.9, respectively), if overall stability controls the wall width required. A uniform bearing stress as calculated by the Meyerhof method should be assumed for this analysis. An example presentation of the LRFD wall design recommendations to be provided by the geotechnical designer is as shown in **tables 23-6** and 23-7, and figures 23-4 and 23-5. | Parameter | Value | |---|-------| | Soil Unit Weight, γ (soil above wall footing base level) | X | | Soil Friction Angle, φ (soil above wall footing base level) | Х | | Active Earth Pressure Coefficient, Ka | X | | Passive Earth Pressure Coefficient, Kp | X | | Seismic Earth Pressure Coefficient, Kae | X | | Coefficient of Sliding, Tan δ | X | Table
23-6 Example presentation of soil design parameters for sliding and eccentricity calculations for gravity walls. | | Resistance Factor, φ | | | | | |---------------|--|---|---|--|--| | Limit State | Shear Resistance to Passive Pressure Resistance to Sliding | | | | | | Strength | X | X | Х | | | | Service | X | X | X | | | | Extreme Event | X | X | X | | | Table 23-7 Example presentation of resistance factors for wall design. Figure 23-4 Example presentation of bearing resistance recommendations for gravity walls. (b) Extreme Event I limit state earth pressures Figure 23-5 Example presentation of lateral earth pressures for gravity wall design. For non-proprietary MSE walls, the spacing, strength, and length of soil reinforcement should also be provided, as well as the applicable resistance factors. For non-gravity cantilever walls and anchored walls, ultimate bearing resistance of the soldier piles or drilled shafts as a function of depth (see WSDOT GDM Section 23.2.3.2, and Figure 23-2), the lateral earth pressure distribution (active and passive), the minimum embedment depth required for overall stability, and the no load zone dimensions, ultimate anchor resistance for anchored walls, and the associated resistance factors should be provided. Table 23-7 and Figure 23-6 provide an example presentation of earth pressure diagrams for nongravity cantilever and anchored walls to be provided by the geotechnical designer. | Parameter | Value | |---|-------| | Soil Unit Weight, γ (all applicable strata) | X | | Soil Friction Angle, ϕ (all applicable strata) | X | | Active Earth Pressure Coefficient, Ka | X | | Passive Earth Pressure Coefficient, Kp | X | | Seismic Earth Pressure Coefficient, Kae | X | | Averaged γ used to determine Kae | X | | Averaged ϕ used to determine K _{ae} | X | Table 23-8 Example presentation of soil design parameters for design of non-gravity cantilever walls and anchored walls. Figure 23-6 Example presentation of lateral earth pressures for non-gravity cantilever and anchored wall design. ## 23.3 Information to Be Provided in the Geotechnical Design File Documentation that provides details of the basis of recommendations made in the geotechnical report or memorandum is critical not only for review by senior staff, but also for addressing future questions that may come up regarding the basis of the design, to address changes that may occur after the geotechnical design is completed, to address questions regarding the design during construction to address problems or claims, and for background for developing future projects in the same location, such as bridge or fill widenings. Since the engineer who does the original design may not necessarily be the one who deals with any of these future activities, the documentation must be clear and concise, and easy and logical to follow. Anyone who must look at the calculations and related documentation should not have to go to the original designer to understand what was done. The project documentation should be consistent with FHWA guidelines, as mentioned at the beginning of this chapter. Details regarding what this project documentation should contain are provided in the sections that follow. #### 23.3.1 Documentation for Conceptual Level Geotechnical Design Document sources of information (including the date) used for the conceptual evaluation. Typical sources include final records, as-built bridge or other structure layouts, existing test hole logs, geologic maps, previous or current geologic reconnaissance results, etc. If a geologic reconnaissance was or is conducted, the details of that review, including any photos taken, should be included in this documentation. For structures, provide a description of the foundation support used for existing structure, including design bearing capacity, if known, and any foundation capacity records such as pile driving logs, load test results, etc. From the final contract records, summarize any known construction problems encountered when building the existing structure. Examples include overexcavation depth and extent, and why it was needed, seepage observed in cuts and excavations, dewatering problems, difficult digging, including obstructions encountered during excavation, obstructions encountered during foundation installation (e.g., for piles or shafts), slope instability during construction, changed conditions or change orders involving the geotechnical features of the project, and anything else that would affect the geotechnical aspects of the project. For any geotechnical recommendations made, summarize the logic and justification for those recommendations. If the recommendations are based on geotechnical engineering experience and judgment, describe what specific information led to the recommendation(s) made. #### 23.3.2 Documentation for Final Geotechnical Design In addition to the information described in **WSDOT GDM Section 23.3.1**, the following information should be documented in the project geotechnical file: - 1. List or describe all given information and assumptions used, as well as the source of that information. For all calculations, an idealized design cross-section that shows the design element (e.g., wall, footing, pile foundation, buttress, etc.) located in context to the existing and proposed ground lines, and the foundation soil/rock must be provided. This idealized cross-section should show the soil/rock properties used for design, the soil/rock layer descriptions and thicknesses, the water table location, the existing and proposed ground line, and any other pertinent information. An example design cross-section for a deep foundation is shown in **WSDOT GDM Appendix 23-B**. For slope stability, the soil/rock properties used for the design should be shown (handwritten, if necessary) on the computer generated output cross-section. - 2. Additional information and/or a narrative should also be provided which describes the basis for the design soil/rock properties used. If the properties are from laboratory tests, state where the test results, and the analysis of those test results, can be found. If using correlations to SPT or cone data, state which correlations were used and any corrections to the data made. - 3. Identify what is to be determined from these calculations (i.e., what is the objective?). For example, objectives could include foundation bearing resistance, foundation or fill settlement (differential and total), time rate of settlement, the cut or fill slope required, the size of the stabilizing berm required, etc. - 4. The design method(s) used must also be clearly identified for each set of calculations, including any assumptions used to simplify the calculations, if that was done, or to determine input values for variables in the design equation. Write down equation(s) used and meaning of terms used in equation(s), or reference where equation(s) used and/or meaning of terms were obtained. Attach a copy of all curves or tables used in making the calculations and their source, or appropriately reference those tables or figures. Write down or summarize all steps needed to solve the equations and to obtain the desired solution. - 5. If using computer spreadsheets, provide detailed calculations for one example to demonstrate the basis of the spreadsheet and that the spreadsheet is providing accurate results. Hand calculations are not required for well proven, well documented, and stable programs such as XSTABL or the wave equation. Detailed example calculations that illustrate the basis of the spreadsheet are important for engineering review purposes and for future reference if someone needs to get into the calculations at some time in the future. A computer spreadsheet in itself is not a substitute for that information. - 6. Highlight the solutions that form the basis of the engineering recommendations to be found in the project geotechnical report so that they are easy to find. Be sure to write down which locations or piers where the calculations and their results are applicable. - 7. Provide a results summary, including a sketch of the final design, if appropriate. Each set of calculations must be signed and dated, and the reviewer must also sign and date the calculations. The name of the designer and reviewer should also be printed below the signature, to clearly identify these individuals. The individual performing the detailed review of the calculations and who is responsible, charge of the project should stamp each set of calculations as well as the designer, if the designer is licensed. Consecutive page numbers should be provided for each set of calculations and the calculated page numbers for which the stamps and signatures are applicable should be indicated below or beside the stamps. A copy of the appropriate portion of the FHWA checklist for geotechnical reports (i.e., appropriate to the project) should be included with the calculations and filled out as appropriate. This checklist will aid the reviewer regarding what was considered in the design and to help demonstrate consistency with the FHWA guidelines. #### 23.3.3 Geotechnical File Contents The geotechnical project file(s) should contain the information necessary for future users of the file to understand the historical geotechnical data available, the scope of the project, the dimensions and locations of the project features understood at the time the geotechnical design was completed, the geotechnical investigation plan and the logic used to develop that plan, the relationship of that plan to what was requested by the Region, Bridge Office, Urban Corridors Office, Washington State Ferries Office, or other office, the geotechnical design conducted, what was recommended, and when and to whom it was recommended. Two types of project files should be maintained: the geotechnical design
file(s), and the construction support file(s). The geotechnical design file should contain the following information: - Historical project geotechnical and as-built data (see WSDOT GDM Section 23.3.1) - Geotechnical investigation plan development documents - Geologic reconnaissance results - Critical end area plots, cross-sections, structure layouts, etc., that demonstrate the scope of the project and project feature geometry as understood at the time of the final design, if such data is not contained in the geotechnical report - Information that illustrates design constraints, such as right-of-way location, location of critical utilities, location and type of adjacent facilities that could be affected by the design, etc. - Boring log field notes - Boring logs - Lab transmittals - Lab data, including rock core photos and records - Field instrumentation measurements - Final calculations only, unless preliminary calculations are needed to show design development - Final wave equation runs for pile foundation constructability evaluation - Key photos (must be identified as to the subject and locations), including CD with photo files - Key correspondence (including e-mail) that tracks the development of the project this does not include correspondence that is focused on coordination activities The geotechnical construction file should contain the following information: - Change order correspondence and calculations - Claim correspondence and data - Construction submittal reviews (retain temporarily only, until it is clear that there will be no construction claims) - Photos (must be identified as to the subject and locations), including CD with photo files - CAPWAP reports - Final wave equation runs and pile driving criteria development - CSL reports # 23.4 Consultant Geotechnical Reports and Documentation Produced on Behalf of WSDOT Geotechnical reports and documentation produced by geotechnical consultants shall be subject to the same reporting and documentation requirements as those produced by WSDOT staff, as described in **WSDOT GDM Sections 23.2 and 23.3**. The detailed analyses and/or calculations produced by the consultant in support of the geotechnical report development shall be provided to the State. ## 23.5 Summary of Geotechnical Conditions The Summary of Geotechnical Conditions" is generally a 1 to 2 page document that briefly summarizes the subsurface and ground water conditions for key areas of the project where foundations, cuts, fills, etc., are to be constructed. This document also describes the impact of these subsurface conditions on the construction of these foundations, cuts, fills, etc., to provide a common basis for interpretation of the conditions and bidding. A Summary of Geotechnical Conditions is primarily used for design-bid-build projects, as the Geotechnical Baseline Report (WSDOT GDM Chapter 22) serves the functions described above for design-build projects. A Summary of Geotechnical Conditions is mandatory for all projects that contain bridges, walls, tunnels, unstable slope repairs, and significant earth work. The Summary of Geotechnical Conditions should specifically contain the following information: - 1. Describe subsurface conditions in plain English. Avoid use of jargon and/or nomenclature that contactors will not understand. Identify depths/thicknesses of the soil or rock strata and their moisture state and density condition. Identify the depth/elevation of groundwater and state its nature (e.g. perched, regional, artesian, etc.). If multiple readings over time were obtained, identify dates and depths measured, or as a minimum provide the range of depths measured and the dates the highest and lowest water level readings were obtained. Also breifly describe the method used to obtain the water level (eg., open stand pipe, sealed piezometer, including what soil/rock unit the piezometer was sealed in , etc.). Refer to the boring logs for detailed information. If referring to an anomalous soil, rock or groundwater condition, refer to boring log designation where the anomaly was encountered. Caution should also be exercised when describing strata depths. If depths/ thicknesses are based on only one boring, simply refer to the boring log for that information. Comments regarding the potential for variability in the strata thicknesses may be appropriate here. Also note that detailed soil/rock descriptions are not necessary if those conditions will not impact the contractor's construction activities. For example, for fills or walls placed on footings, detailed information is only needed that would support later discussion in this document regarding the workability of the surficial soils, as well as the potential for settlement or instability and their effect on construction. - 2. For each structure, if necessary, state the impact the soil, rock or groundwater condition may (will) have on construction. Where feasible, refer to boring log(s) or data that provide the indication of risk. Be sure to mention the potential of risk for: - Caving ground - Slope instability due to temporary excavation, or as a result of a project element (e.g. buttress, tieback wall, soil nail cuts) - Settlement and its effect on how a particular structure or fill needs to be built - Potential geotechnical impact of the construction of some elements on the performance of adjacent elements that are, or are not, a part of the construction contract (e.g., ground improvement performed at the toe of a wall could cause movement of that wall) - Groundwater flow and control, if anticipated, in construction excavations - Dense layers (e.g., may inhibit pile driving, shaft or tunnel excavation, drilling for nails, dowels or anchors) - Obstructions, including cobbles or boulders, if applicable - Excavation difficulties due to boulders, highly fractured or intact rock, groundwater, or soft soil. - 3. Where design assumptions and parameters can be affected by the manner in which the structure is built, or if the assumptions or parameters or can impact the contractor's construction methods, draw attention to these issues. This may include: - Soil or rock strengths (e.g. point load tests, RQD, UCS, UU, CU tests, etc.) - Whether shafts or piles are predominantly friction or end bearing by design - The reasons for minimum tip elevations specified in the contact - Downdrag loads and the effects on design/construction - If certain construction methods are required or prohibited, state the (geotechnical) reason for the requirement - Liquefaction potential and impact on design/construction - 4. List of geotechnical reports or information. This should include the project specific report and memoranda (copies at the Project Engineer's office) as well as pertinent reports that may be located elsewhere and may be historical or regional in nature. - 5. The intent of the Summary is to inform the contractor of what the geotechnical designers know or strongly suspect about the subsurface conditions. The summary should be brief (1 or 2 pages). It should not include tabulations of all available data (e.g. borehole logs, lab tests, etc.). Only that data that are pertinent to the adverse construction conditions anticipated should be mentioned. It should not include sections or commentary about structures or project elements about which the geotechnical designer has no real concerns. | Geotechnical Reporting and Documentation | | | |--|--|--| ## Appendix 23-A ## PS&E Review Checklist | SR C.S | Project | | |---|------------------|-----------------------------------| | □ Region PS&E | □ Bridge PS | S&E Office Copy PS&E | | Reviewer | | Date Reviewed | | EARTH/ROCK WORK, I | MATERIALS, AN | D GEOTECH. INFORMATION DISCLOSURE | | ITEM | APPLIC-
ABLE? | COMMENTS | | Geotech. Reports Listed? Test Hole Locations Shown (structures only)? | | | | Test Hole Logs Provided? | | | | Materials Source | | | | Are Materials Specified Appropriate? Fill Backfill for Overex. Wall Backfill | | | | Waste Sites | | | | Cut Slopes | | | | Fill Slopes | | | | Berm or Shear Key | | | | Soil Reinforcement Location Length Strength | | | | Unsuitable Excavation | | | # EARTH/ROCK WORK, MATERIALS, AND GEOTECH. INFORMATION DISCLOSURE, CONT. | ITEM | APPLIC-
ABLE? | COMMENTS | |---|------------------|----------| | Ground Modification • Wick Drains • Stone Columns • Vibrocompaction, compaction grouting, etc. • Advisory Specifications? | | | | Settlement Mitigation Surcharges Fill Overbuild Light Weight Fill Preload Settlement Period | | | | Rock Cuts and Blasting Slopes Special Provisions Blasting Rock Reinforcement | | | | Slope Drainage
Features | | | #### **BRIDGES AND TUNNELS** | | ABLE? | COMMENTS | |---|-------|----------| | Bridge Number or Name | | | | Spread Footings Elevations/Embed. Bearing Capacity Seals Overexcavation
Requirements Soil Densification
Requirements Advisory
Specifications? | | | | Piles | | | | Shafts | | | | Seismic Design | | | ### **RETAINING WALLS** | SR- | C.S. | Project | |-----|------|---------------------------------------| | | | · · · · · · · · · · · · · · · · · · · | | ITEM | APPLIC-
ABLE? | COMMENTS |
--|------------------|----------| | Wall Number(s) | | | | Wall Types Allowed | | | | Facing Types? | | | | External Stability • Wall Base Embedment or Elevation • Bearing Capacity • Min. Wall Width • Pile Support Requirements • Shaft Support Requirements • Overexcavation or Soil Densification Requirements • Surcharge Conditions are as Assumed? • Slope Below Wall is as Assumed? • Advisory Specifications? | | | | Internal Stability Soil Reinforcement Strength and Spacing Requirements Reinforcement Type No Load Zone Requirements Soil Design Parameters Wall Drainage Features | | | | Wall Backfill Type | | | | Wall Quantities | | | | Specifications Appropriate for Wall? • Preapproved? • Construction Tolerances? | | | Copy This Page to Wall Database Manager q ## **MISCELLANEOUS STRUCTURES** | ITEM | APPLIC-
ABLE? | COMMENTS | |---|------------------|----------| | Noise Walls | | | | Signals/Signs Foundation Type Foundation Size and depth | | | | Pipe Arches/Culverts Foundation Type Foundation Depth Bearing Capacity Camber Requirements Construction Staging Special Details | | | | Special Utility Considerations | | | #### **INSTRUMENTATION** | ITEM | APPLIC-
ABLE? | COMMENTS | |---|------------------|----------| | Types | | | | Locations | | | | Zones of Influence | | | | Purpose and Use of
Instrumentation Is
Clear | | | ## **CONSTRUCTABILITY ISSUES** | ITEM | APPLIC-
ABLE? | COMMENTS | |--|------------------|----------| | Advisory Specs. Provided? Obstructions? | | | | Special Excavation Problems? | | | | Wet Weather Construction | | | | Caving Conditions? | | | | Ground Water Conditions | | | | Pile Driveability | | | | Dewatering Issues | | | | Rock Excavation Issues | | | | Pit Development Issues | | | | Others | | | | Construction Sequence | | | | Temporary Slope/
Shoring
Requirements | | | | Fill Placement | | | | Soil Reinforcement
Installation | | | | Excavation Restrictions for Stability | | | | Special Pile Driving
Requirements and
Criteria | | | The following figure is an example of a design soil cross-section for a deep foundation. This figure illustrates the types of information that should be included in an idealized cross-section to introduce a foundation design calculation. Depending on the nature of the calculation and type of geotechnical feature, other types of information may be needed to clearly convey to the reviewer what data was used and what was assumed for the design. | Geotechnical Reporting and Documentation | | | |--|--|--| |